The Vengeance Henry Jarroman

ed from Yesterday. CAMDEN HAD A DAUGHTER. Theed lost the look of unctuous enevolence. He checked an im petuous question and then proceed. ed carefully.

"I have no doubt-I cannot doubt -that you believe what you say to myself believe it to be true. But proof, my dear Jarroman—legal proof." be true. I may even say that I

"Proof!" echoed Jarroman. "I obtained proof that would have been amply sufficient for any judge and jury in the land. A child could have conducted the prosecution. The have conducted the prosecution. The facts had but to be stated and the chain of evidence was unshakable. "And you learned this within six months of going to Dartmoor?" said Theed incredulously. "Why did you not attempt to communicate with the a thorities? Of course, no doubt the additional of the refused to the

you did, and they refused to take "I did not" said Jarroman, "and

they would have taken immediate action had I done so. They could not have helped themselves. So, far not have helped themselves. So, lar from stating my case to them, I will tell you that when I became ill and went to the prison hospital, I was unceasingly haunted by the dread that I might slip into delirium and betray the facts." Theed looked at the other as if

Theed looked at the other as if he again doubted his sanity.
"But surely—if you had done so—"
"If I had done so," interrupted Jarroman. "John Camden would have been hanged before I was released from prison. Or at least he would have been—safe in the custody of the police. And what would it have profited me that John Camden—should meet his death—at the -should meet his death-at the hands of any one but me?"
Theed found himself clutching the

arms of his chair. That appalling revelation of a force beyond a man's

Jarroman swayed, clutched at the table for support. Then he sank to the floor, crouching, his head bent As Theed watched horrified, dry, convulsive sobs shook the verve and vivacity of an orchesthe ex-convict's frame like the spasms of a physical torture. The

"Jarroman, Jarroman," he im-plored. "Pull yourself together. You are Ill. You must see a doctor nerve specialist."

forgot his own plans.

The timid, unctuous voice could not soothe, but it recalled Henry Jarroman to reality-and remem-His emotion ceased as suddenly

as it had began. He pulled himself upright and stood, swaying slightly. Loew's Columbia yesterday. "John Camden had a daughter." he said. His voice was rough, bare-ly recognizable. "You will not tell me that she, too, is dead?"

aid Jarroman at length. He spoke again in the slow, unemotional Cosmopolitan Productions a million manner which had been his until the moment of his outburst. "But I'm not ashamed of it. A sudden involuntary expression of the emotions, sh? You can hardly blame a man for that when he had guarded himself night and day for twenty Davies gives the role of the lovely ald Jarroman at length. He spoke

"My dear fellow, I'm so glad you feel better," said Theed. "Now I beg-I implore you to let me take you to a nerve specialist. You are ir a dangerous condition-it is not

times only. Theed-during that period, have I let my emotions stam-nede me. Three times, during an imprisonment I could have broken at the price of letting my enemy slin beyond my power, my hatred got the better of me and I tried to estate from prison. After each of these attempts I had solitary conthese attempts I had solitary conthese attempts I had solitary conthese attempts I had solitary continued from the solitary con finement and extra hardship. His face came before me then and gave me strength. The vision of him, the promise of ultimate revenue came of ultimate revenues came and the picture, had to guide 3,000 me strength.

THE GUMPS. - Nasty Man.

"CAN YOU IMAGINE, PAIR MINDED VOTERS OF
THIS DISTRICT, A DISTRICT THAY HAS SEEN
REPRESENTED BY SOME OF OUR GREATERY
CITIZENS WHO HAVE HELPED TO MOLD THE
DESTINN OF THIS GREAT HATION, A CAMBIDATE
WHO HAS NEVER PRESCRIBED A SINGLE THING
TO BENEFIT OUR CITY, COUNTY, STATE

NEW OFFERINGS IN WASHINGTON THEATERS

Continued Tomorrow

"The Man on the Balcony."

Frank Smithson presented at the Garrick ast night, "The Man on the Balcony," a comedy-drama by Emil Myitray and Herbert Hall Winslow; staged by Frank Smithson. THE CAST.

а	Gregory WellsCyril Boot
	Gregory Wells
•	Lord Sidney
c	Doctor Gilbert Ben H. Roberts
	Ethel Stuart Ottola Nesmiti
ч	Aunt Martha Lillian Brennard
a	Aunt Martha Lillian Brennard Sidney Rosves Neel Leali Judge Jerome George Havecour John Stuart Franklyn Dawset
•	Judge Jerome
t	John Stuart Franklyn Dawson
	Dawson
- 1	Davis Wal Brian
• 1	Maurice Morse Frederick Kar
3	Don Luis EstabanLeo Franko Simon VetterJames B. Water GeorgeWilliam Lennor
4	Simon Vetter James B. Water
1	George
r	Anderson
1	
•	S D BARLE DODGETY

Just why Mr. Smithson, the pro ducer of "The Man on the Balcony," should select Washington for a tryout of this most amazing drama will always remain a mystery of the

the invention of the movie. It pre-sents a splendid object-lesson in how a director may instill into actors all

sight of a strong man weeping appalls the imagination. It moved Theed to the extent that he almost of the extent that he almost your own.

COLUMBIA.

Marion Davies in "When Knighthood Was in Flower."

again in the elaborate screen production of "When Knighthood Was which opened its second big week at Taken from one of the sweetes

love stories ever told, it reflects not only the greatness of a woman's "No, but—"
The solicitor's words stammered nto silence.
"I've made a fool of myself. Theed."
ald Jarroman at length. He spoke can in the slow, 'unemotional composition of the courts of King Henry VII of England and King Louis XII of France. It cost Cosmopolitan Productions a million and a half dollars to make the pic-

The interpretation which Marion Davies gives the role of the lovely Princess Mary Tudor, the role made famous by Julia Marlowe in the stage production of "When Knightstage production of "When Knight-hood Was in Flower," is easily the greatest of her career. Miss Davies brings to the role not only youth and beauty, but a delightful sense of humor, which enables her to por-"It's nothing to do with nerves."

"It's nothing to do with nerves."

said Jarroman. "Can't you understand yet. Thed? For twenty
stand yet, the bad that man's face

"The bad that man's face with zest. In the big dramatic scenes with zest. In a scope as is ever accorded an actress. for Princess Mary Tudor combined the qualities of a Juliet, a Rosalind and a Beatrice all in one.

Described as a triumph in the art of terpsichore, "Dance Evolutions," an M. Golden presentation, featuring perb company of graceful artists, that has won for her the title of headlines the vaudeville portion of the bill at the Strand this week, with Fred Weber and company in "At the Stage Door," and amusing the strand that the stage bear and the strand that has won for her the title of the strand that has won for her the title of the strand that has won for her the title of the strand that has won for her the title of the strand that has won for her the title of the strand that has won for her the title of the strand that has the strand that he strand ventriloquial idea given as an extra

added attraction.

"Dance Evolutions" is without that have played Washington at top

In "The Deuce of Spades" Ray is cast as a young cook from the East who goes West to grow up with the country. Things don't break right for him as a prospector, so he becomes the "cafeteria king" in a rough mining camp. When the professional gamblers learned the short-order gentleman had acquired a bankroll, they try to obtain it. From this point on, laughs and thrills come in quick succession.

The star's performance is matched by the winsome impersonation of "the girl", by Marjorie Maurice and Days of romance and chivalry live a strong supporting ensemble, Harry Pollard, supported by his familiar group of farceurs led by Marie Mosquini, affords an interval

in Flower," starring Marion Davies, of real fun in his latest Hal Roach vehicle. Other short-reel subjects plete the program. The fact that "The Deuce of Spades" is being preselted for the first time in the Capital at the Ninth and E streets house is in line with the Crandali policy to supply the best the film

"The Radio Girls."

Sim Williams brings to the Gayety lesque effort under the timely title of "Radio Girls." Possibly no show at the Gayety this season has been as full of good, clean comedy. Most of the performers have been re-cruited from the "second" burlesque circuit. This, however, does not hamper their efforts, for the attraction is more enjoyable than most productions who have veteran "first

funmaker, and he is more than equal to his job. Gilbert has a way of provoking comedy that no other comedian has been able to "lift" successfully. Bobby Wilson, in his familiar tramp character, is a big aid to Gilbert. aid to Gilbert.

Gertrude Hoffman, in the current attraction at the Belasco, reveals perception of what the public wants

"Dance Evolutions"

"Dance of the best offerings or such a character that Strand patrons have had the opportunity of seeing in years. Starting with Miss Maslova's "Dance of The Nile" one is carried through Russian, Spanish. Argentine, and other dances right up to the modern "jazz."

Fred Weber and his company need no introduction to Washington. "Mr. Weber is undoubtedly one of the most expert ventriloquists appearing hefore the public today, his imitation hefore the public today. The public today his imitation hefore the comedy part of the properties and most talented dancing by the city has seen. More over, they are amaxingly youthful. If any are more than 20 years of age, they certainly don't look it. But the president Players last night presented a production at the president Theater that was worthy of the original company.

Because of the record-breaking run of performances a few seasons where the comedy part of the properties and most talented dancing long been connections. In the president Players last night presented a production at the president Theater that was worthy of the original company.

Because of the record-breaking run of performances a few seasons where the comedy dancing is featured by the president Players last night presented a production at the president Theater that was worthy of the original presented a product

These found himself clutching the sarms of his chair. That appalling revelation of a force beyond an area of the control guard against a second unveiling of the hands and line. It is a second to the control guard against a second unveiling of the hands and line. It is a second to the control guard against a second to the modern classic of crass theater to the modern classic of crass the modern classic of crass theater to the modern classic of crass theater the modern classic of crass theater to the modern classic of crass theater the modern class t

PALACE. Wallace Reid in "The Ghoat Breaker."

Comedy reigns supreme on the program that Loew's Palace Theater offered to capacity audiences yesterday and which will continue at terday and which will continue at the belance of the belance of the terday and which will continue at the belance of the terday and which will continue at the belance of the terday and which will be belance of the terday and the the terday terday and which will continue at that playhouse for the balance of the current week. Wallace Reid is the star of "The Ghost Breaker." the adaptation to the screen of the famous stage success by Paul famous stage success the adaptation to the screen of the famous stage success by Paul Dickey and Charles W. Goddard, in which Reid is supported by a highly notable cast that includes Lila Lee

ments. He appears as a young man who goes to Kentucky to visit his aunt, only to find that he has inherited a family feud and that clansmen of the other side are after him. He is chased back to New York, where he joins forces with a beautiful Spanish girl, who is the owner of a haunted castle in Spain that is proving more of a problem than she can master.

The picture also has thrills applenty—enough to satisfy the most hardened movie fan—one real shock being when Wesley, hanging on the side of a trestle while a fast—moving train rushes past, drops below into the rapid current of a river. All in all. "Rags to Riches" is worthwhile entertainment. Niles Welch, Ruth Renick, Russell Simpson, Minthan she can master. than she can master.

the fun begins in earnest. In addition to being haunted, the castle's ghosts are ghosts that wear armor and conduct themselves in an exceedingly obstreperous manner. Once the cleaning-out process begins, the fun wages fast and furious and it is at this point of the story that Walter Hiers, in his black-face role, brings some real black-face role, brings some real comedy to the sliversheet. Lila Lee is adorable as the Spanish girl who

THE PRESIDENT

President Players last night pre-at the President Theater, "Turn to ght." a comedy in a prologue and to, by Winchel Smith and John E.

		THE	CAST.		
Isadore.			Ir	ving Ken	nedy
do Bas	00m			raham V	olsey
Kuggs				. Henry 1	DEST

Deacon	Tillinge	F		Robert	Low
Lester 1	Lorgan.			beorge By	olvis
Elsie Ti	llinger		*********	Helen	Blatz
Callahar	1		Dunce	n Ponw	riqei
Lamber of Co.		A	_		- 4
The	name	of V	Vinchell	Smith	hai

modern American theater.

"The Man on the Balcony" is offered as a comedy drama. Technically it is drama, but comedy—a thousand times no! As a play it takes rank as the outstanding piece of literary boilermaking the current season has yet afforded, while its direction would drive any dramatist in freed to frenzy. It supersedes Theda Bara's play, "The Blue Flame," as the modern classic of crass theater technique.

In a sachel is a least to guists have equalled on the program and portia open the program and portia open the program with a gymnastic offering and exhibit the strength far above the average, the act closing with spin sing none too well, but they help out so acceptably in the rest of the plause. Armstrong and Tyson contribute some good songs and clever dances in "Bright Days", while to frenzy. It supersedes Theda Bara's play, "The Blue Flame," as the modern classic of crass theater technique.

In a sachel is a least to guists have equality and portia open the program and such that will a gymnastic offering and exhibit the strength far above the sale by Tom and Betty Wasters, who do their stunts in finished manner. Carey, Bannon and Marr bing none too well, but they help out so acceptably in the rest of the plaus of two dotheir stunts in finished manner. Carey, Bannon and Marr bing none too well, but they help out so acceptably in the rest of the program that it is easy to forgive their vocal shortcomings. Jean Mc-dances in "Bright Days", while Tudor Cameron and Johnny O'Conton as "The Apostles of Humor" kept the house in an uproar.

The photodramatic offering proves the complex of the village shylock and succeed in attaining a fortune through the manufacture of jam. Of course, the young man wins his alternative to be turned out of their home. With the aid of two pals of the village shylock and succeed in attaining a fortune through the manufacture of jam. Of course, the young man wins his about to be turned to be turned out.

The photodramatic offering proves are also a fencing scene and a Formation of

at the premier showing of "Rags to Riches," with the 13-year-old-boy star of screendom, Wesley Barry in the featured role. The picture has a quality which

duke wants adventure but has to de The story has been directed by Alfred Green from a scenario by He had to hump over a violin when Jack Cunningham, while the featured members of the cast are surther old swimming hole. A burglar, the old swimming hole. A burglar, roundered by a talented company that includes Arthur Carewe, J. F. the lad a change for action and MacDonald, Frances Raymond, Snitz Edwards and many others.

In "The Ghost Breaker," Mr. Reid brings before the public one of his most debonair and charming enactments. He appears as a young man who goes to Kentucky to visit his light and the local time of a gang of desperate and notorious crooks.

The picture also has thrills away for most desperate and notorious crooks. han she can master.
With the aid of the young Amerilaile Jensen, Jane Keckley and Dick can, she returns to Spain and then Sutherland have important roles. the fun begins in earnest. In addi-An excellent program of subsite

Guy Bates Post in "The Masquerader"

Rosalind and a Beatrice all in one. William Fred Peters has competed have I let my emotions stampled me. Three times, during an aprisonment I could have broken it the price of letting my enemy all never my hatred got he better of me and I tried to estape from prison. After each of hee attempts I had solitary confinement and extra hardship. His case came he fore me then and gave me strength. The vision of him, the promise of ultimate revenge, came fally with me to the stone quarries."

"Moher C. Vignola, who dispenses of ultimate revenge, came fally with me to the stone quarries."

"Ther was one brute of a war-"

"Ther was one brute of the draw of the willow the roughd with her doubt with her done of the brute date of the willian who was at the sonly glad t

paper man, who took his place in politics and at home, visible in both roles throughout all of the pivotal scenes, the stage tricks that com-pelled him to jump behind hedges, through doorways and behind cup-boards to effect the quick change essential to the portrayal of the two contrasting types seemed crude—as

gift for characterization is revealed. Ruth Sinclair, in the role of Eve Chilcote, wife of the M. P., whose master vice dragged him down to degradation and death, while John Loder, his cousin, ascended to a place of power and won the love of his wife, acts with poise. Others are Edward M. Kimball, Lawson Butt, Herbert Standing, Barbara Tennant and Marcia Manon.

The auxiliary attractions include

By the simple device of double-exposure photography, "The Masquerader" is lent an authenticity that its stage form could never hope to possess. Through the same medium, the full power of Mr. Post's and superb orchestral accompani-

ment notable for the delightful ar ber of the score, Lisst's "Dream of Love," directed by N. Mirskey. The concert overture consists of ex-cerpts from Leoncavallo's "Pagli-

-By SMITH

New Fruit Produced.

A new fruit, combining the taste Dr. Jules Balme, plant wizard di the Mexican horticultural depart-ment, after seven years of experi-

Moodward & Lothwop

Open 9:15 A. M.

10th, 11th, F and G Sts.

Chiffon Velvet Frocks Charming for Misses

sions, and so very much in vogue this One of them is

site little affair in an unusually lovely shade of blue, a wrap-around model that boasts charmsilver. Another model is sleeveless and girdled with metallic ribbon, while still another shows a brocaded bodice and skirt of

You will be delighted with their charming youthfulness, and at this price they are rather unusual.

150 Dozen Pairs

Women's Silk Hose Special, \$1.75 Pair

The sort of Silk Stockings that you have been accustomed to paying much more for-at a price that means real savings

All silk, silk with lisle soles, and silk with lisle tops and soles. **FULL FASHIONED** In black, gray, beige, tan, cordovan and brown. WANTED FALL SHADES IN ALL SIZES

> \$3.95 Is a Special Price for These Silk Petticoats

You will agree with us we feel sure when you see the charming styles and the fine quality of silks used in their making. In silk jerseys are straight-lined,

two-tone effects, or scalloped ribbontrimmed styles. In radium are straight-lined models

fringe-trimmed, deep-pleated flounce,

Jersey tops, with taffeta or satin flounces and the variety of colors is all that you could design.

Petticoat Section, First-Soor.

with hemstitched hems.

Combination Suits

Italian Silk

Greatly & Each

An unusual opportunity to secure beautiful Italian Silk Combination Suits in low neck and sleeveless stitched top. White and pink; sizes 36 to 42. This same quality has been selling at a much

higher price. E Italian Silk Vests

In pink or white, low neck and sleeveless style. tailored top with beauti-

ful eyelet or solid em-broidery. \$3.50. Italian Silk Marvelfit

Bloomers Well reinforced to insure with clastic at wais and knee. pink, orchid and white; sizes 5 to 7. \$3.75.

Knit Underwear Section.

Women's Knit Combination Suits

Fine Ribbed Cotton Combination Suits, with tailored tops, low neck, no sleeves, and knee lengths. \$1.50 regular sizes

\$1.75 extra sizes Combination Suits, high neck, long sleeves, ankle length, in medium-weight cotton.

\$1.75 regular sizes \$2 extra sizes Wool and Cotton Combination Suits, bodice style with

tops, knee or ankle length. \$3 regular sizes \$3.25 extra sizes Knit Underwear Section, Third

ribbon straps; shell finished

Novels

Good to Read OLD CROW, by Alice

Brown. 52.

A story of New England
life and character, which
outlines a profound clash
between the spiritual and
the worldly. NEIGHBORS HENCE-FORTH, by Owen Wis-

ter. \$2.

The thame is France, Germany and the international destiny of the United States.

Francs: MILLIONS, by Ernest

Poole. \$1.75.

A story of sudden wealth and the vistas it may open. THE TALE OF TRIONA, by W. J. Locke. \$2. THE VENEERINGS. by

CHILDREN OF THE MARKET PLACE, by Edgar Lee Masters. \$2. Book Store, Fifth Soor.